Isolation of Arabidopsis Mutants With Enhanced Disease Susceptibility by Direct Screening

Jane Glazebrook, Elizabeth E. Rogers and Frederick M. Ausubel

Department of Genetics, Harvard Medical School and Department of Molecular Biology, Massachusetts General Hospital, Boston, Massachusetts 02114

> Manuscript received November 30, 1995 Accepted for publication March 8, 1996

ABSTRACT

To discover which components of plant defense responses make significant contributions to limiting pathogen attack, we screened a mutagenized population of Arabidopsis thaliana for individuals that exhibit increased susceptibility to the moderately virulent bacterial pathogen Pseudomonas syringae pv. maculicola ES4326 (Psm ES4326). The 12 enhanced disease susceptibility (eds) mutants isolated included alleles of two genes involved in phytoalexin biosynthesis (pad2, which had been identified previously, and pad4, which had not been identified previously), two alleles of the previously identified npr1 gene, which affects expression of other defense genes, and alleles of seven previously unidentified genes of unknown function. The npr1 mutations caused greatly reduced expression of the PR1 gene in response to PsmES4326 infection, but had little effect on expression of two other defense genes, BGL2 and PR5, suggesting that PR1 expression may be important for limiting growth of PsmES4326. While direct screens for mutants with quantitative pathogen-susceptibility phenotypes have not been reported previously, our finding that mutants isolated in this way include those affected in known defense responses supports the notion that this type of screening strategy allows genetic dissection of the roles of various plant defense responses in disease resistance.

THE responses by which eukaryotic hosts defend themselves from pathogen attack have not been subjected to rigorous genetic analysis in any organism. This sort of analysis requires a tractable genetic system for the host, and well-characterized host-pathogen interactions. Clearly, vertebrates are unsuitable for such studies. A great deal of molecular and biochemical reasearch has been conducted using plant-pathogen systems, but many of the plant hosts are difficult subjects for detailed genetic studies due to large or polyploid genomes and long generation times. With the advent of well-characterized host-pathogen systems involving the model plant Arabidopsis thaliana as the host, genetic analysis of host defense responses has become feasible (DANGL 1993; CRUTE et al. 1994; KUNKEL 1996). As described in more detail below, some progress has been made by screening for Arabidopsis mutants with defects in particular defense responses that have been identified biochemically (CAO et al. 1994; GLAZEBROOK and AUSUBEL 1994; DELANEY et al. 1995). However, to identify regulatory factors and other defense response components that are not already correlated with a known biochemical or molecular genetic response, it is necessary to screen directly for mutants that display enhanced susceptibility to pathogen attack.

If a general screen for enhanced susceptibility mutants

Corresponding author: Jane Glazebrook, Center for Agricultural Biotechnology, 1105 Ag/Life Sciences Surge Building, College Park, MD 20742-3351. E-mail: glazebro@mbimail.umd.edu

were carried out in Arabidopsis, the mutants isolated in such a screen might include plants with defects in pathogen-inducible responses such as structural reinforcement of plant cell walls by lignification, synthesis of active oxygen species, synthesis of antimicrobial secondary metabolites (called phytoalexins), and accumulation of pathogenesis-related (PR) proteins. The PR proteins include chitinases, β -glucanases, and chitin-binding proteins (Kauffmann et al. 1987; Legrand et al. 1987; Ponstein et al. 1994), as well as others with unknown activities (Lamb et al. 1989; Dixon and Lamb 1990).

The facts that phytoalexins and many PR proteins inhibit pathogen growth *in vitro* suggest that they play a direct role in conferring resistance to particular pathogens. Indeed, phytoalexins are defined by their antimicrobial activity *in vitro* (PAXTON 1981). In addition, chitinases, chitin-binding proteins, and β -1,3-glucanases inhibit the growth of various fungi (SCHLUMBAUM *et al.* 1986; MAUCH *et al.* 1988; SELA-BUURLAGE *et al.* 1993; PONSTEIN *et al.* 1994), the PR protein osmotin inhibits *Phytophthora infestans* (WOLOSHUK *et al.* 1991), and defensin-like proteins from radish have anti-fungal activity (Terras *et al.* 1992).

Additional evidence that phytoalexin and PR proteins play a direct role in conferring resistance is the observation that constitutive expression in transgenic plants of PR genes or constitutive expression of certain phytoalexin biosynthetic genes causes decreased disease susceptibility. For example, synthesis of a grape phytoalexin in transgenic tobacco led to increased resis-

tance to Botrytis cinerea (HAIN et al. 1993), constitutive expression of chitinase in tobacco caused increased resistance to Rhizoctonia solani (Broglie et al. 1991), expression of PR-1a in tobacco resulted in increased tolerance to Peronospora tabacina and Phytophthora parasitica (ALEXANDER et al. 1993), expression of osmotin at extremely high levels in potato conferred some resistance against P. infestans (but osmotin expression in tobacco failed to protect against P. parasitica) (LIU et al. 1994), coexpression of chitinases and glucanases in tobacco increased resistance to Cercospora nicotianae (ZHU et al. 1994), and expression of radish defensins in tobacco enhanced resistance to Alternaria longipes (TERRAS et al. 1995). In related studies, increasing hydrogen peroxide levels by expression of glucose oxidase in potato enhanced resistance to Erwinia carotovora and P. infestans (Wu et al. 1995).

Isolation of plant mutants with defects in particular defense responses would allow the roles of these responses in combatting particular pathogens to be examined by studying the effects of their loss on plant-pathogen interactions. Such studies would complement transgenic plant studies, such as those described above, in which the roles of particular responses are examined by studying the effects of their constitutive expression, or expression in heterologous hosts, on plant-pathogen interactions. A priori, it seems that a genetic approach to study the plant defense response might be complicated by functional redundancy arising from the plethora of responses elicited by pathogen attack. However, the phenotypes of some recently isolated Arabidopsis mutants suggest that a genetic dissection of the defense response is not only feasible but may uncover previously unknown defense mechanisms.

Arabidopsis pad mutants are deficient in the synthesis of camalexin, the only phytoalexin that has been found in significant quantities in Arabidopsis (TSUJI et al. 1992; GLAZEBROOK and AUSUBEL 1994). Two of the pad mutants (pad1 and pad2), but not a third (pad3), allowed significantly more growth of the virulent bacterial pathogen, Pseudomonas syringae pv. maculicola ES4326 (Psm ES4326), than wild-type plants did (GLAZEBROOK and AUSUBEL 1994).

Another Arabidopsis mutant, *npr1*, was isolated in a screen for mutants affected in systemic acquired resistance (SAR) (CAO *et al.* 1994). SAR is a phenomenon wherein infection of a plant with a necrotizing pathogen leads to accumulation of PR proteins in the uninfected leaves, which concomitantly become resistant to a variety of normally virulent pathogens (ENYEDI *et al.* 1992; MALAMY and KLESSIG 1992). Salicylic acid plays an important role as a signaling compound in SAR (GAFFNEY *et al.* 1993), and treatment of plants with salicylic acid leads to PR protein accumulation and pathogen resistance (ENYEDI *et al.* 1992; MALAMY and KLESSIG 1992). The *npr1* mutant failed to express the PR genes

PR1, BGL2, and PR5 in response to salicylic acid and failed to become systemically resistant in response to infection by a necrotizing pathogen (CAO et al. 1994). Even in the absence of SAR-inducing stimuli, the npr1 mutant allowed more growth of Psm ES4326 than wild-type plants did (CAO et al. 1994). The nim1 mutant displays similar phenotypes to npr1 mutants (DELANEY et al. 1995), suggesting that npr1 and nim1 may be allelic. These results show that some genes involved in SAR are also involved in limiting pathogen growth in the abscence of SAR, suggesting that a screen for enhanced disease susceptibility mutants might yield mutants with defects in SAR.

In this work, we describe the results of a screen for Arabidopsis mutants with enhanced disease susceptibility (eds mutants). In previous work, we observed that while strain PsmES4326 causes severe disease symtoms characterized by water-soaking and chlorosis of the infected tissue when plants are infected at a high dose, much weaker symptoms, limited to isolated chlorotic spots, result from infection at a lower dose. Importantly, pad1 and pad2 mutants infected at the lower dose display much more severe symptoms than wild-type plants (GLAZEBROOK and AUSUBEL 1994). Based on this observation, we screened plants grown from mutagenized seed for those that displayed more severe symptoms than wild-type plants after infection with a low dose of PsmES4326. The resulting collection of eds mutants included pad mutants, npr1 mutants, and mutants with defects in seven other genes not previously identified by mutation.

MATERIALS AND METHODS

Bacteria, plants, growth conditions, and genetic crosses: P. syringae pv. maculicola ES4326 (PsmES4326) has been described (DONG et al. 1991). PsmES4326 degP-46 contains a transposon TnphoA insertion in a gene whose product shares 42% identity and 59% similarity to the periplasmic serine protease encoded by the Escherichia coli degP gene (L. STEVENS and F. Ausubel, unpublished data). Bacteria were cultured in King's B medium (protease peptone, 10 mg/ml; glycerol 15 mg/ml; K₂HPO₄, 1.5 mg/ml; MgSO₄, 4 mM pH7.0) supplemented with 100 μ g/ml streptomycin at 28°. A. thaliana ecotype Columbia (referred to as "Arabidopsis-Col-0" for simplicity) was grown in Metromix 2000 (W. R. Grace) soil, either in a climate-controlled greenhouse ($20 \pm 2^{\circ}$, relative humidity $70 \pm 5\%$) on a 16-hr light/8-hr dark cycle or in a Conviron growth chamber ($20 \pm 2^{\circ}$, 90% relative humidity) on a 12-hr light/dark cycle under 125 μ Einsteins of fluorescent illumination. The screen for mutants displaying enhanced sensitivity to PsmES4326 was conducted in the growth chamber, while the screen for mutants displaying enhanced sensitivity to PsmES4326 degP-46 was conducted in the greenhouse. Experiments involving determination of bacterial symptoms and growth were carried out in the growth chamber. Other experiments were conducted in the greenhouse. Plants were infected with suspensions of bacterial cells in 10 mm MgSO₄ by using a 1-ml syringe (without a needle) to force the suspension through the stomata by pressing the syringe against the abaxial side of the leaves. Genetic crosses were performed by dissecting immature flowers of the pollen recipient before

TABLE 1 Sequences of oligonucleotide primers used for generation of probes

Gene	Sense primer	Antisense primer		
BGL2	CTACAGAGATGGTGTCA	AGCTGAAGTAAGGGTAG		
PR1	GTAGGTGCTCTTGTTCTTCCC	CACATAATTCCCACGAGGATC		
PR5	CACATTCTCTTCCTCGTGTTC	TAGTTAGCTCCGGTACAAGTG		
UBQ5	GTGGTGCTAAGAAGAGGAAGA	TCAAGCTTCAACTCCTTCTTT		

anther dehiscence and applying pollen from the pollen donor to the recipient pistil.

Preparation of mutagenized seed: Ecotype Columbia plants that were homozygous for the *fah1-2* mutation (CHAPPLE *et al.* 1992) were used for mutagenesis. Seeds were soaked in a 0.2% (v/v) solution of ethylmethane sulfonate (EMS) in water for 16 hr with gentle agitation. They were washed extensively with water, and sowed on soil. M2 seed was collected from these plants, and divided into 12 pools each representing approximately 400 M1 plants. Approximately 5% of the M2 plants grown from this seed displayed morphological alterations.

PsmES4326 growth assay: Plants grown in a growth chamber were infected with PsmES4326 at a dose of 10^3 cfu/cm² leaf area (determined in practice as a dilution equivalent to $OD_{600} = 0.0002$) After 3 days, growth was assayed by excising a sample consisting of two 0.28 or 0.18 cm² disks from each infected leaf using a cork borer, grinding the sample in 10 mM MgSO₄ using a plastic pestle, and plating appropriate dilutions on King's B medium containing streptomycin. Data are reported as means and standard deviations of the $log(cfu/cm^2)$ of six to eight replicates.

Camalexin determination: Plants were infected with PsmES4326 at a dose of 10⁵ cfu/cm² leaf area, and 36–48 hr later camalexin was extracted from infected tissue and visualized on thin layer chromatography plates under longwave ultra-violet illumination as described previously (GLAZE-BROOK and AUSUBEL 1994)

Treatment of seedlings with salicylic acid: Seeds were germinated and grown for 13 days on Murashige and Skoog medium (Gibco BRL) solidified with 0.8% agar (MS medium) under 50 μ Einsteins continuous fluorescent illumination at 20°. They were then transferred either to fresh MS medium, or to MS medium containing 0.5 mM sodium salicylate. After a further 6 days of growth, seedlings were harvested and stored at -80° before preparation of RNA.

RNA blot analysis: Total RNA was purified from Arabidopsis leaves as described (REUBER and AUSUBEL 1996). Samples (5 μ g) were separated on formaldehyde-agarose gels (AUSUBEL *et al.* 1995), transferred to GeneScreen hybridization membrane, hybridized to various probes (described below) and washed according to the instructions of the supplier (New England Nuclear, Boston, MA).

Probes were prepared by amplification of appropriate sequences using the polymerase chain reaction (PCR), purification of the products on agarose gels, and labeling of single stranded probes by PCR using these purifed products, antisense primers and α -32P-dCTP. Sequences of the oligonucleotide primers are shown in Table 1. For *BGL2*, a fragment extending between nucleotides 1133 and 1419 was aplified from plasmid pATBG12 (Dong *et al.* 1991). For *PR1* and *PR5*, fragments extending between nucleotides 61 and 480, and 65 and 740, respectively, were amplified from cDNA clones of *PR1* and *PR5* provided by Dr. ERIC WARD, of Ciba-Geigy Co. (UKNES *et al.* 1992). For *UBQ5*, a fragment extending between nucleotides 334 and 585 that was kindly provided by Dr. JEAN GREENBERG (University of Colorado at Boulder) was amplified.

Blots were analysed using a phosphoimager (Molecular Dynamics). The data shown in Figure 4 were obtained by volume integration of the signals in the bands hybridizing to the *BGL2*, *PR5*, or *PR1* probes, and then normalizing these values to the values obtained by volume integration of the signals in the bands hybridizing to the *UBQ5* probe, to compensate for lane-to-lane variations in the amounts of RNA.

RESULTS

Isolation of mutants that allow enhanced growth of *P. syringae*: We performed two different screens in an effort to identify Arabidopsis mutants that display enhanced sensitivity to *P. syringae*. For both screens, we used plants grown from EMS mutagenized M2 seed of the Columbia ecotype that were homozygous for the *fah1-2* allele. The *fah1-2* line was chosen because *fah1-2* plants lack sinapoyl malate in the leaf epidermis, causing them to appear red, rather than blue, under ultraviolet illumination (CHAPPLE *et al.* 1992). This makes *fah1-2* a convenient marker in genetic crosses. Responses to *Psm*ES4326 are unaffected by the *fah1-2* mutation (J. GLAZEBROOK and F. M. AUSUBEL, unpublished data).

In the first screen, two leaves of each M2 plant were infected with strain *Psm*ES4326 at a dose of 10³ cells/cm² leaf area. Wild-type plants infected with this concentration of *Psm*ES4326 show very weak symptoms manifested as small chlorotic spots 3 days after infection. Plants that displayed more extensive chlorosis were considered to be candidate enhanced disease susceptibility (*eds*) mutants. The chlorotic appearance of one such *eds* mutant is shown in Figure 1. Fifty-three *eds* candidates were identified among ~5000 plants screened. These plants were grown to maturity and M3 seed was collected from them.

In the second screen, we sought to identify plant mutants that compensated for the pathogenicity defect of a PsmES4326 mutant, strain PsmES4326 degP-46. This strain, which contains transposon TnphoA inserted into the degP gene, grows to a final density in infected leaves that is 100-fold lower than that of PsmES4326 and is more sensitive to oxidative stress imposed in vitro than PsmES4326 is (L. STEVENS and F. AUSUBEL, unpublished data). We hypothesized that the reduction in virulence might be a consequence of a reduced ability to withstand an oxidative stress imposed by the plant host during an oxidative burst and that some of the plant mutants obtained by screening mutagenized plants for enhanced sensitivity to strain PsmES4326 degP-46 might

FIGURE 1.—PsmES4326 causes more severe symptoms in eds mutant plants than it does in wild-type plants. Arrowheads indicate leaves that were infected with PsmES4326 at a dose of 10^3 cfu/cm² leaf area. Plants were photographed 72 hr after infection. The top plant is the fah1-2 parental genotype, the bottom plant is homozygous for fah1-2 and the eds-4 mutation.

have defects in an oxidative defense mechanism. Such oxidative-defense mutations would be expected to have a stronger effect on growth of strain *PsmES4326 degP-46* than on growth of *PsmES4326*. In practice, we screened M2 plants (a separate M2 population from the first screen) by infecting two leaves of each plant with strain *PsmES4326 degP-46* at a concentration of 10⁴ cells/cm² leaf area. Plants that displayed more extensive chlorosis than wild-type plants 3 days after infection were considered to be candidate mutants. Eighty-three such plants were identified among ~7500 plants screened.

Candidate mutants identified in both screens were retested in the M3 generation using the *Psm*ES4326 growth assay described in MATERIALS AND METHODS. Based on this analysis, 16 of the 136 candidate mutants from the two screens were found to allow significantly more growth of *Psm*ES4326 than wild-type plants and were therefore judged to be *eds* mutants (Figure 2). The

FIGURE 2.—Densities of Psm strains in wild-type and eds mutant plants 72 hr after inoculation. Plants were infected with PsmES4326 or PsmES4326 degP-46 at a dose of 10³ cells/ cm² leaf area. After 72 hr, infected leaves were excised and bacterial density was determined as log(cfu/cm² leaf area). Each bar represents the mean and standard deviation of values from six replicate samples. Bacterial densities varied significantly among experiments, so only values obtained in the same experiment can be compared. Therefore, wild-type values obtained in the same experiment are shown for each eds mutant. (A) eds mutant plants isolated by screening with strain PsmES4326. Solid bars, PsmES4326 in the indicated eds mutant (M3 generation) plants and speckled bars, PsmES4326 in wildtype (fah1-2 parent line) plants. (B) eds mutant plants isolated by screening with PsmES4326 degP-46. Solid bars, PsmES4326 in the indicated eds mutant (M3 generation) plants; speckled bars, PsmES4326 in wild-type (fah1-2 parent line) plants; vertically striped bars, PsmES4326 degP-46 in eds mutant plants; and diagonally striped bars, PsmES4326 degP-46 in wild-type (fah1-2 parent line) plants.

growth of strain *Psm*ES4326 *degP-46* in the candidate mutants isolated in the second screen was tested similarly. All of the mutants that allowed increased growth of strain *Psm*ES4326 *degP-46* also allowed a similar increase in growth of *Psm*ES4326 (Figure 2B). We concluded, therefore, that no mutants that specifically compensated for the growth defect of strain *Psm*ES4326 *degP-46* had been isolated. Since there does not appear to be any substantive difference between the mutants isolated in the two screens, they will be discussed as one group.

Two of the *eds* mutants are phytoalexin deficient: It is known that some classes of Arabidopsis mutants with defects in synthesis of the Arabidopsis phytoalexin, camalexin, allow enhanced growth of *Psm*ES4326 (GLAZE-BROOK and AUSUBEL 1994). Therefore, we tested

whether the eds mutants synthesized wild-type levels of camalexin in response to infection by PsmES4326. Based on visual examination of camalexin fluorescence in a thin-layer chromatography (TLC) assay (see MATERIALS AND METHODS), we found that eds-9 and eds-47 synthesized significantly less camalexin than wild-type plants after infection by PsmES4326. Mutants eds-9 and eds-47 were crossed to wild-type plants and to the previously isolated camalexin-deficient mutants pad1-1, pad2-1, and pad3-1. Camalexin was assayed in the F₁ plants after infection with PsmES4326. In all genotypes, camalexin levels were not significantly different from levels in wild-type plants, except for the eds-47 \times pad2-1 F_1 plants, which exhibited greatly reduced camalexin levels (10-30% of wild-type levels, as judged by visual examination of camalexin fluorescence). The results of these complementation tests show that: both eds-9 and eds-47 are recessive mutations; eds-9 complements pad1-1, pad2-1, and pad3-1, so it is an allele of a new pad gene (pad4); and eds-47 fails to complement pad2, so it is a pad2 allele (pad2-2). Unexpectedly, The eds-47 mutant did not show the fahl-2 fluorescence phenotype. Despite this, we doubt that it is simply a pad2-1 contaminant of the mutagenized seed, because the veins of the eds-47 mutant were yellow, a phenotype that the pad2-1 mutant lacks. Mutants eds-9 and eds-47 will be described in more detail in a separate publication concerning these and other newly isolated phytoalexin-deficient mutants (J. GLAZEBROOK and F. M. AUSUBEL, unpublished data).

Two of the eds mutations are npr1 alleles: The only other Arabidopsis mutant that is known to allow increased growth of PsmES4326 is npr1-1 (CAO et al. 1994). Another npr1-1 phenotype is failure to induce the defense genes PR1, PR5, and BGL2 in response to salicylic acid. To test whether any of the eds mutants might be similar to npr1-1, we used RNA blot hybridization to compare the levels of the PR1 transcript in wild-type and eds mutant seedlings grown in the presence or absence of salicylic acid. As shown in Figure 3, in wildtype plants and all of the eds mutants except eds-5 and eds-53, the levels of PR1 mRNA were much higher in plants grown in the presence of salicylic acid than they were in plants grown without salicylic acid. In eds-5 and eds-53, however, PR1 mRNA levels were unaffected by salicylic acid, demonstrating that the phenotypes of eds5 and eds-53 were similar to that of npr1-1.

Before conducting complementation tests to determine whether *eds-5* and *eds-53* were alleles of *NPR1*, or alleles of another gene(s), we first determined whether *eds-5* and *eds-53* were recessive or dominant. The *PsmES4326* growth assay was conducted on wild-type, mutant, and F_1 hybrid plants. The results [as $\log(\text{cfu}/\text{cm}^2 \text{ leaf area})$], for *eds-5* were: Col-0, 5.72 ± 0.93 ; *eds-5*, 7.65 ± 0.23 ; and F_1 *eds-5* xCol-0, 5.73 ± 0.43 ; and for *eds-53* were: Col-0, 6.39 ± 0.32 ; *eds-53*, 8.29 ± 0.12 ; and F_1 *eds53* xCol-0, 7.02 ± 0.41 . We concluded that *eds-5* and *eds-53* were recessive to the wild-type allele(s). The

npr1-1 mutation was already known to be recessive to NPR1 (CAO et al. 1994).

We then crossed npr1-1, eds-5, and eds-53 together in pairwise combinations. PsmES4326 growth was assayed in these F₁ plants and in wild-type and mutant control plants. The results in Table 2 show that eds-5 and eds-53 both fail to complement npr1-1 and are therefore alleles of NPR1. Mutants npr1-2 and npr1-3 were isolated from different pools of M2 seed, so it is likely that npr1-2 and npr1-3 are different alleles. Since the PsmES4326 growth phenotypes of the F1 plants used in this experiment were indistinguishable from those of the parental lines, it was desirable to ascertain whether the F₁ plants were true cross-progeny. It is certain that the F_1 eds-5 \times npr1-1 plants were cross and not npr1-1 self-progeny, because they did not display the early-bolting phenotype of *npr1-1*. The F_1 *npr1-1* \times *eds53* plants must have been cross-progeny, rather than eds-53 self-progeny, because they did not display the fluorescence phenotype of fah1-2 homozygotes (eds-53 is homozygous for fah1-2). We cannot be certain that F_1 eds-53 \times eds-5 plants were true cross-progeny, but since npr1-1 and eds-5 are allelic, and npr1-1 and eds-53 are allelic, eds-5 and eds-53 must also be allelic. Consequently, we will now refer to eds-5 as npr1-2, and eds-53 as npr1-3.

Induction of PR1 gene expression in response to infection is impaired in npr1 mutants: The observations that *npr1* mutants display enhanced pathogen sensitivity and fail to induce defense gene expression in response to salicylic acid treatment (CAO et al. 1994) suggested that the reason for the enhanced pathogen sensitivity might be failure to induce defense gene expression in response to pathogen attack. To test this hypothesis, we infected wild-type, npr1-2, and npr1-3 plants with PsmES4326 at a dose of 10⁴ cells/cm² leaf area, and monitored defense gene expression in the infected tissue using RNA blot hybridization. As shown in Figure 4, we found that both npr1-2 and nrp1-3 did not differ significantly from wild-type plants with respect to induction of the defense genes BGL2 and PR5. However, expression of PR1 was induced to much lower levels in both of these *npr1* mutants than it was in wild-type plants. The expression of PR1 in the npr1 mutants was clearly induced relative to levels in uninfected tissue. in contrast to the case of salicylic acid treatment, in which PR1 mRNA levels in npr1 plants were unaffected by salicylic acid treatment.

The eds mutants represent 10 complementation groups: Complementation testing was carried out to determine how many complementation groups are defined by the eds mutants. Some of the eds mutants were excluded from this analysis for the following reasons. We assumed that eds-9 and eds-47 were not allelic with any of the other eds mutations, because unlike the other eds mutants, eds-9 and eds-47 are phytoalexin deficient. Similarly npr1-2 and npr1-3 are not likely to be allelic with any of the other eds mutants, because in all the other

FIGURE 3.—Expression of the *PR1* gene in response to salicylic acid. RNA samples were hybridized with a *UBQ5* probe as a loading control. After stripping of the *UBQ5* probe, samples were hybridized with a *PR1* probe. Samples in the top row were analyzed in a separate experiment from samples shown in the bottom row, so the two rows cannot be directly compared. Lanes that were not relevant to this work were removed from the images by computer editing. wt, *fah1-2* parent line; – and +, plants grown without or with 0.5 mM salicylic acid, respectively.

eds mutants, PR1 expression is induced in response to salicylic acid. eds-10 plants were much smaller, and less green, than wild-type plants, and we were unable to identify plants with an eds phenotype among a F_2 population resulting from an eds-10 \times Col-0 cross, implying that the eds-10 phenotype is caused by mutations at more than one locus. The phenotypes of eds-40 and eds-42 were inconsistently reproducible.

The remaining eight *eds* mutants were crossed to each other and to Col-0 in pairwise combinations. The resulting F₁ plants were compared with each parent, and with Col-0 plants, using the *Psm*ES4326 growth assay and visual inspection of infected leaves. For each F₁ genotype, three to eight plants were assayed. Mutations were judged to be complementing when *Psm*ES4326 growth and severity of chlorotic symptoms in F₁ plants resembled those of Col-0 plants. As shown in Table 3, all of these eight *eds* mutations were recessive, *eds-6* and *eds-8* failed to complement each other, but all of the other *eds* mutations complemented each other. Mutants *eds-6* and *eds-8* were isolated from the same pool of M2 seed; therefore, *eds-6* and *eds-8* could be the same mutation. In total, the *eds* mutations define 10 genes

TABLE 2
The mutations eds-5 and eds-53 are alleles of NPR1

Plant genotype	Psm ES4326 density 72 h after inoculation [log(cfu/cm²) ^a
Col-0	5.79 ± 0.62
npr1	8.03 ± 0.36
eds-5	8.00 ± 0.40
eds-53	7.86 ± 0.50
$F_1 \ eds-5 \times npr1^b$	7.82 ± 0.46
$F_1 \ npr1 \times eds-53^b$	8.06 ± 0.41
$F_1 \ eds-53 \times eds-5^b$	7.96 ± 0.36

^a Values are means \pm standard deviations of six replicates. ^b $F_1 A \times B$ indicates pollen from plants of genotype A was used to fertilize plants of genotype B.

involved in limiting growth of *Psm*ES4326, including two genes involved in phytoalexin synthesis, *NPR1* and seven other *EDS* genes. The mutations in these seven *EDS* genes are renamed as follows: *eds-2*, *eds2-1*; *eds-4*, *eds3-1*; *eds-6*, *eds4-1*; *eds-8*, *eds4-2*; *eds-11*, *eds5-1*; *eds-13*, *eds6-1*; *eds-18*, *eds7-1*; and *eds-48*, *eds8-1*. The name *eds1* was not used, because Dr. Jane Parker has named another mutation that affects disease susceptibility *eds1* (Jane Parker, personal communication).

The phenotypes of most of the eds mutants result from mutations in single nuclear genes: F2 plants derived from crosses between eds mutants and wild-type plants were assayed to determine the segregation patterns of the phenotypes of the eds mutants. Wild-type parent, eds parent, and F2 progeny plants were infected with PsmES4326 at a dose of 10³ cfu/cm² leaf area, and chlorotic symptoms were visually inspected after 3 days. F2 plants displaying symptoms similar to wild-type plants were scored as Eds⁺, and those displaying symptoms similar to eds plants were scored as Eds-. Table 4 shows that the results obtained for npr1-2, npr1-3, eds2-1, eds3-1, eds4-1, eds4-2, eds5-1, eds6-1, and eds8-1 are consistent with the hypothesis that their Eds phenotypes segregate in a 3:1 ratio. The Pad phenotype of pad4 (eds-9) segregated 57 Pad⁺:20 Pad⁻ ($\chi^2 = 0.04 \ 0.8 < P < 0.9$ for 3:1 segregation) among the F_2 progeny of a pad4 × Col-0 cross. It is therefore likely that all of these mutations are recessive alleles of single nuclear genes. The segregation of the Pad⁻ phenotype of pad2-2 was not examined. Segregation of the Eds phenotypes of the eds7-1, eds-40, and eds-42 mutants was not examined because the Eds phenotypes of these mutants are weaker than than those of the other eds mutants, and therefore we consider them less interesting. The eds-12 mutant appears to have a complicated genotype, as the M3 eds-12 line segregates some phytoalexin-deficient plants. It will be necessary to separate the putative pad and eds mutations in this line before examining their segregation patterns.

FIGURE 4.—mRNA levels of the defense-related genes BGL2, PR5, and PR1 in wild-type, npr1-2, and npr1-3 plants after infection with PsmES4326 at a dose of 10^4 cells/cm². mRNA of the ubiquitin-encoding gene, UBQ5, was used as an internal standard. •, wild-type Col-0; •, npr1-2; •, npr1-3. The npr1-2 and npr1-3 plants used in this experiment were homozygous npr1 F₃ families derived from a backcross to Col-0. In a previous experiment, which gave similar results, a different homozygous npr1-2 F₃ family, and M4 npr1-3 plants were used.

With the exception of eds8-1, none of the eds mutants displayed morphological alterations that cosegregated with the Eds⁻ phenotype. The original M2 isolate of eds8-1 was slightly compact and had serrated leaves. These phenotypes cosegregated with Eds⁻ in the F₂ population described in Table 4.

DISCUSSION

We performed a direct screen for Arabidopsis mutants displaying an enhanced disease susceptibility phe-

notype. These eds mutants were found to represent 10 different genes, based on the results of complementation testing. They included mutants with defects in two different genes involved in phytoalexin biosynthesis, mutants with defects in the putative regulatory gene, npr1, and mutants with defects in seven other genes. Previous to this study, three or four genes (pad1, pad2, npr1, and nim1, with a possibility that npr1 and nim1 are allelic) that mutate to give an enhanced diseasesusceptibility phenotype had been described (CAO et al. 1994; GLAZEBROOK and AUSUBEL 1994; DELANEY et al. 1995). The pad mutants were identified by screening for defects in phytoalexin accumulation following pathogen attack, the *nprl* mutant was found by screening for failure to induce a BGL2-UIDA fusion in response to salicylic acid, and the nim1 mutant was found by screening for failure to develop resistance to Peronospora parasitica in response to treatment with INA (an inducer of SAR). Thus, all of these mutants were found by screening for defects in particular aspects of the defense response, whereas the eds mutants described here were identified in a direct screen for enhanced disease susceptibility.

Among the 12 mutations that we subjected to complementation testing, three were alleles of two previously known genes and the remaining nine defined eight different genes. The low frequency of allelic pairs among the eds mutations indicates that our screen was not saturating, so there is a high probability that there are more EDS genes remaining to be discovered. Since different plant pathogens vary with respect to their susceptibility to particular plant defense responses, it seems likely that sets of eds mutants could be identified in similar screens using different pathogens and that the various sets of such eds mutants would only partially overlap with each other and with the set reported here. The phenotypes of the eds1 mutant, which is susceptible to several different avirulent P. parasitica strains that are recognized by different resistance genes, but is unaffected in interactions with other avirulent fungi and bacteria, support this idea (JANE PARKER, personal communication).

The EDS genes should include genes encoding components of signal transduction pathways involved in recognition of pathogen attack and activation of defense genes, as well as genes encoding proteins directly involved in defense responses that are important for limiting growth of PsmES4326. The fact that we isolated mutants affected in 10 different EDS genes suggests that either there are a large number of regulatory factors involved in expression of a small number of crucial defense responses, or that a large number of defense responses are involved in limiting growth of PsmES4326. If there are a large number of defense responses involved in limiting growth of PsmES4326, it might seem surprising that mutations affecting particular responses have an easily observable effect on PsmES4326 growth.

TABLE 3
Complementation testing of eds mutations

Pollen donor	Pollen recipient								
	Col-0	eds-2	eds-4	eds-6	eds-8	eds-11	eds-13	eds-18	eds-48
Col-0		+	*	*	*	*	*	*	*
eds-2	*		*	*	*	*	*	*	+
eds-4	+	+		*	*	*	+	+	+
eds-6	+	+	+		*	+	+		+
eds-8	+	+	+			*	+	+	+
eds-11	+	+	+	*	+		*	*	*
eds-13	+	+	*	*	*	+		+	*
eds-18	+	+	*		*	+	+		*
eds-48	+	*	+	*	*	+	+	+	

-, no complementation; +, complementation; and *, cross was not tested, but the reciprocal cross was tested.

However, there is mounting evidence that plant defense proteins can act synergistically to inhibit pathogen growth. Chitinases and glucanases, as well as a PR4-type protein and chitinase, act synergistically to inhibit fungal growth *in vitro* (MAUCH *et al.* 1988; MELCHERS *et al.* 1994; PONSTEIN *et al.* 1994). Furthermore, chitinase and glucanase, as well as chitinase and a ribosome-inactivating protein, act synergistically to increase resistance to fungal pathogens when constitutively expressed in transgenic tobacco (ZHU *et al.* 1994; JACH *et al.* 1995). If such synergistic interactions are common, a mutation affecting any one of several different defense responses would be expected to cause an enhanced susceptibility phenotype.

In the original *npr1-1* mutant, the defense genes *PR1*, *BGL2*, and *PR5* were not induced in response to salicylic acid (CAO *et al.* 1994). Consistent with this result, we found that *PR1* mRNA levels in the *npr1-2* (*eds-5*) and *npr1-3* (*eds-53*) mutants were not significantly affected by salicylic acid treatment. When we examined the levels of *PR1*, *BGL2*, and *PR5* mRNAs in *npr1-2* and *npr1-3* during pathogen attack, however, we found that induction of *BGL2* and *PR5* gene expression was not significantly affected by these *npr1* mutations, but that induction of *PR1* gene expression was greatly reduced. These data

have two interesting implications. First, the observations that npr1 mutations cause enhanced susceptibility to PsmES4326 and a defect in PR1 gene induction in response to PsmES4326 infection suggest that PR1 may play an important role in limiting growth of PsmES4326 in infected leaves. This would complement the results of earlier work showing that constitutive PR1 expression in transgenic tobacco leads to increased resistance to various fungal pathogens (ALEXANDER et al. 1993). Second, although PR1 mRNA levels in pathogen-infected nprl mutants was greatly reduced relative to that in wildtype plants, they were much higher than they were in uninfected plants. One explanation for this is that the npr1 mutations are leaky; however, in the case of PR1 induction in response to salicylic acid, no PR1 induction was observed in either npr1 mutant, which is inconsistent with the hypothesis that the mutations are leaky. Another explanation is that induction of PR1 gene expression in response to PsmES4326 infection results from the combined effects of at least two signaling pathways, one that is mediated by salicylic acid through NPR1, and one which is NPR1-independent. BGL2 and PR5 expression could be regulated similarly. If the contribution of the NPR1-independent signalling pathway(s) were large relative to that of the NPR1-depen-

 $\begin{tabular}{ll} TABLE 4 \\ Segregation of Eds phenotypes in F_2 progeny from crosses between \it{eds} mutants and wild-type plants \it{eds} mutants and \it{eds} mutants$

Pollen donor		\mathbf{F}_2		\mathbf{v}^2	
	Recipient	Eds ⁺	Eds ⁻	$(Eds^{+}:Eds^{-} = 3:1)$	
npr1-2	Col-0	42	13	0.05 (0.8 < P < 0.9)	
npr1-3	Col-0	31	10	0.01 (0.9 < P < 0.95)	
Col-0	eds2-1	51	10	2.41 (0.1 < P < 0.2)	
eds3-1	La- <i>er</i>	150	51	0.02 (0.8 < P < 0.9)	
eds4-1	Col-0	34	13	0.18 (0.6 < P < 0.7)	
eds4-2	Col-0	39	15	0.22 (0.6 < P < 0.7)	
eds5-1	Col-0	53	17	0.02 (0.8 < P < 0.9)	
eds6-1	Col-0	53	18	$0.005 \ (0.9 < P < 0.95)$	
eds8-1	Col-0	24	12	1.33 $(0.2 < P < 0.3)$	

dent pathway, our finding that pathogen-induction of *BGL2* and *PR5* is not significantly affected in *npr1* mutants would be readily explained.

The results we have described demonstrate that plant defense responses can be dissected genetically, using direct screens for increased pathogen-sensitivity. The fact that some of the mutations were alleles of genes previously known to be involved in defense responses shows that the screen does yield bona fide defense response mutants. The mutations identified in this screen are unlike those obtained from screens for loss of resistance to pathogens carrying particular avirulence genes. Those screens yield mutations in cognate resistance genes and their associated signal transduction pathways, which result in qualitative conversion of the phenotype from resistant to susceptible (Dong et al. 1991; Kunkel et al. 1993; Yu et al. 1993; Bisgrove et al. 1994; CENTURY et al. 1995). In contrast, the eds screen yields mutations that have quantitative effects on the degree to which a virulent pathogen can grow and cause disease. Analysis of eds type mutants identified in this screen and similar screens that may be carried out using different pathogens should lead to new perspectives on the mechanisms by which organisms defend themselves from microbial attack.

We thank E. WARD and CIBA-GEIGY Corporation for *PR1* and *PR5* cDNA clones, X. DONG for *npr1-1* seed, and J. PARKER for permission to cite her unpublished work. This work was supported by the National Research Initiative Competetive Grants Program grant 940-1199 and National Institutes of Health grant 48707, awarded to F.M.A.

LITERATURE CITED

- ALEXANDER, D., R. M. GOODMAN, M. GUT-RELLA, C. GLASCOCK, K. WEYMANN et al., 1993 Increased tolerance to two oomycete pathogens in transgenic tobacco expressing pathogenesis-related protein 1a. Proc. Natl. Acad. Sci. USA 90: 7327–7331.
- Ausubel, F. M., R. Brent, R. E. Kingston, D. D. Moore, J. G. Seidman et al., 1995 Current Protocols in Molecular Biology. Greene Publishing Associates/Wiley Interscience.
- BISGROVE, S. R., M. T. SIMONICH, N. M. SMITH, A. SATTLER and R. W. INNES, 1994 A disease resistance gene in *Arabidopsis* with specificity for two different pathogen avirulence genes. Plant Cell 6: 927–933.
- BROGLIE, K., I. CHET, M. HOLLIDAY, R. CRESSMAN, P. BIDDLE et al., 1991 Transgenic plants with enhanced resistance to the fungal pathogen Rhizoctonia solani. Science 254: 1194–1197.
- CAO, H., S. A. BOWLING, S. GORDON and X. DONG, 1994 Characterization of an *Arabidopsis* mutant that is nonresponsive to inducers of systemic acquired resistance. Plant Cell 6: 1583–1592.
- CENTURY, K. S., E. B. HOLUB and B. J. STASKAWICZ, 1995 NDRI, a locus of *Arabidopsis thaliana* that is required for disease resistance to both a bacterial and a fungal pathogen. Proc. Natl. Acad. Sci. USA **92:** 6597–6601.
- CHAPPLE, C. C. S., T. VOGT, B. E. ELLIS and C. R. SOMERVILLE, 1992 An *Arabidopsis* mutant defective in the general phenylpropanoid pathway. Plant Cell **4:** 1413–1424.
- CRUTE, I., J. BEYNON, J. DANGL, E. HOLUB, B. MAUCH-MANI et al., 1994 Microbial pathogenesis of Arabidopsis, in pp. 705–747 in Arabidopsis, edited by E. M. MEYEROWITZ and C. R. SOMERVILLE. Cold Spring Harbor Laboratory Press, Cold Spring Harbor) New York.
- Dangl., J. L., 1993 The emergence of *Arabidopsis thaliana* as a model for plant-pathogen interactions. Adv. Plant Pathol. **10:** 127–156. Delaney, T. P., L. Friedrich and J. A. Ryals, 1995 *Arabidopsis* signal

- transduction mutant defective in chemically and biologically induced disease resistance. Proc. Natl. Acad. Sci. USA **92**: 6602–6606.
- DIXON, R. A., and C. J. LAMB, 1990 Molecular communication in interactions between plants and microbial pathogens. Ann. Rev. Plant Physiol. Plant Mol. Biol. 41: 339–367.
- DONG, X., M. MINDRINOS, K. R. DAVIS and F. M. AUSUBEL, 1991 Induction of Arabidopsis defense genes by virulent and avirulent Pseudomonas syringae strains and by a cloned avirulence gene. Plant Cell 3: 61-72.
- ENYEDI, A. J., N. YALPANI, P. SILVERMAN and I. RASKIN, 1992 Signal molecules in systemic plant resistance to pathogens and pests. Cell **70:** 879–886.
- GAFFNEY, T., L. FRIEDRICH, B. VERNOOIJ, D. NEGROTTO, G. NYE et al., 1993 Requirement of salicylic acid for the induction of sytemic aquired resistance. Science 261: 754–756.
- GLAZEBROOK, J., and F. M. AUSUBEL, 1994 Isolation of phytoalexindeficient mutants of *Arabidopsis thaliana* and characterization of their interactions with bacterial pathogens. Proc. Natl. Acad. Sci. USA 91: 8955–8959.
- HAIN, R., H.-J. REIF, E. KRAUSE, R. LANGEBARTELS, H. KINDL et al., 1993 Disease resistance results from foreign phytoalexin expression in a novel plant. Nature **361**: 153–156.
- JACH, G., B. GORNHARDT, J. MUNDY, J. LOGEMANN, E. PINSDORF et al., 1995 Enhanced quantitative resistance against fungal disease by combinatorial expression of different barley antifungal proteins in transgenic tobacco. Plant J. 8: 97–109.
- KAUFFMANN, S., M. LEGRAND, P. GEOFFREYAND B. FRITIG, 1987 Biological function of 'pathogenesis-related' proteins: four PR proteins of tobacco have 1,3-β-glucanase activity. EMBO J. 6: 3209–3212.
- KUNKEL, B. N., 1996 A useful weed put to work: genetic analysis of disease resistance in *Arabidopsis thaliana*. Trends Genet. 12: 63–69.
- KUNKEL, B. N., A. F. BENT, D. DAHLBECK, R. W. INNES and B. J. STASKAWICZ, 1993 RPS2, an Arabidopsis disease resistance locus specifying recognition of Pseudomonas syringae strains expressing the avirulence gene avrRpt2. Plant Cell 5: 865–875.
- LAMB, C. J., M. A. LAWTON, M. DRON and R. A. DIXON, 1989 Signals and transduction mechanisms for activation of plant defenses against microbial attack. Cell 56: 215–224.
- Legrand, M., S. Kauffmann, P. Geoffroy and B. Fritig, 1987 Biological function of pathogenesis-related proteins: four tobacco pathogenesis-related proteins are chitinases. Proc. Natl. Acad. Sci. USA 84: 6750–6754.
- LIU, D., K. G. RAGHOTHAMA, P. M. HASEGAWA and R. A. BRESSAN, 1994 Osmotin overexpression in potato delays development of disease symptoms. Proc. Natl. Acad. Sci. USA 91: 1888–1892.
- MALAMY, J., and D. F. KLESSIG, 1992 Salicylic acid and plant disease resistance. Plant J. 2: 643–654.
- MAUCH, F., B. MAUCH-MANI and T. BOILER, 1988 Antifungal hydrolases in pea tissue. II. Inhibition of fungal growth by combinations of chitinase and β-1,3-glucanase. Plant Physiol. 88: 936–942.
- MELCHERS, L. S., M. APOTHEKER-DEGROOT, J. A. VANDERKNAPP, A. S. PONSTEIN, M. B. SELA-BUURLAGE et al., 1994 A new class of tobacco chitinases homologous to bacterial exo-chitinases displays anti-fungal activity. Plant J. 5: 469–480.
- PAXTON, J. D., 1981 Phytoalexins- a working redefinition. Phytopathol. Z. 101: 106–109.
- Ponstein, A. S., S. A. Bres-Vloemans, M. B. Sela-Buurlage, P. J. M. Vandenelzen, L. S. Melchers and B. J. C. Cornelissen, 1994 A novel pathogen- and wound-inducible tobacco (*Nicotiana tabacum*) protein with antifungal activity. Plant Physiol. **104**: 109–118.
- REUBER, T. L. and F. M. AUSUBEL, 1996 Isolation of *Arabidopsis* genes that differentiate between disease resistance responses mediated by *RPS2* and *RPM1*. Plant Cell 8: 241–249.
- Schlumbaum, A., F. Mauch, U. Voegli and T. Boiler, 1986 Plant chitinases are potent inhibitors of fungal growth. Nature **324**: 365–367.
- SELA-BUURLAGE, M. B., A. S. PONSTEIN, S. A. BRES-VLOEMANS, L. S. MELCHERS, P. J. M. VANDENELZEN et al., 1993 Only specific to-bacco (Nicotiana tabacum) chitinases and β-1,3-glucanases exhibit antifungal activity. Plant Physiol. 101: 857–863.
- TERRAS, F. R. G., K. EGGERMONT, V. KOVALEVA, N. V. RAIKHEL, R. W. OSBORN et al., 1995 Small cysteine-rich antifungal proteins from radish: their role in host defense. Plant Cell 7: 573–588.

- TERRAS, F. R. G., H. M. E. SCHOOFS, M. F. C. DEBOLLE, F. V. LEUVEN, S. B. REES et al., 1992 Analysis of two novel classes of plant antifungal proteins from radish (Raphanus sativus L.) seeds. J. Biol. Chem. 267: 15301–15309.
- TSUJI, J., E. P. JACKSON, D. A. GAGE, R. HAMMERSCHMIDT and S. C. SOMERVILLE, 1992 Phytoalexin accumulation in *Arabidopsis thaliana* during the hypersensitive reaction to *Pseudomonas syringae* pv. syringae. Plant Physiol. **98**: 1304–1309.
- UKNES, Ś., B. MAUCH-MANI, M. MOYER, S. POTTER, S. WILLIAMS et al., 1992 Acquired resistance in Arabidopsis. Plant Cell 4: 645–656.
- WOLOSHUK, C. P., J. S. MEULENHOFF, M. SELA-BUURLAGE, P. J. M. V. D. ELZEN and B. J. C. CORNELISSEN, 1991 Pathogen-induced proteins with inhibitory activity toward *Phytophthora infestans*. Plant Cell 3: 619–628.
- Wu, G., B. J. Shortt, E. B. Lawrence, E. B. Levine, K. C. Fitzsimmons et al., 1995 Disease resistance conferred by expression of a gene encoding H₂O₂-generating glucose oxidase in transgenic potato plants. Plant Cell 7: 1357–1368.
- Yu, G.-L., F. Katagiri and F. M. Ausubel, 1993 Arabidopsis mutations at the RPS2 locus result in loss of resistance to Pseudomonas syringae strains expressing the avirulence gene avrRpt2. Mol. Plant-Microbe Interact. 6: 434-443.
- ZHU, Q., E. A. MAHER, S. MASOUD, R. DIXON and C. J. LAMB, 1994 Enhanced protection against fungal attack by constitutive coexpression of chitinase and glucanase genes in transgenic tobacco. Biotechnology 12: 807–812.

Communicating editor: V. SUNDARESAN